MEDICAL IMAGING INFORMATICS: LECTURE # 6 ### **SEGMENTATION** Norbert Schuff Professor of Radiology VA Medical Center and UCSF Norbert.schuff@ucsf.edu ### Overview - Definitions - Role of Segmentation - Segmentation methods - Intensity based - Shape based - Texture based - Summary & Conclusion - Literature # The Concept Of Segmentation Identify classes (features) that characterize this image! Intensity: Bright - dark Shape: Squares, spheres, triangles Texture: homogeneous – speckled Connectivity: Isolated - connected Topology: Closed - open # More On The Concept Of Segmentation: Deterministic versus probabilistic classes Can you still identify multiple classes in each image? ## Segmentation Of Scenes Segment this scene! Hint: Use color composition and spatial features By J. Chen and T. Pappas; 2006, SPIE; DOI: 10.1117/2.1200602.0016 ### Examples: Intensity, Texture, Topology Gray matter segmentation 151 topology Segmentation of abdominal CT scan By texture By intensity image at: www.ablesw.com/3d-doctor/3dseg.htm Stephen Cameron. Oxford U, Computing Laboratory ### Definitions Segmentation is the partitioning of an image into regions that are homogeneous with respect to some characteristics. ### In medical context: Segmentation is the delineation of anatomical structures and other regions of interest, i.e. lesions, tumors. ### Formal Definition If the domain of an image is Ω , then the segmentation problem is to determine sets (classes) Z_k , whose union represent the entire domain $$\Omega = \bigcup_{k=1}^{N} Z_k$$ Sets are connected: $$Z_{k} \bigcap Z_{j} = \alpha;$$ $$k \neq j; 0 \leq \alpha < \Omega$$ ### More Definitions - When the constraint of connected regions is removed, then determining the sets Z_k is termed pixel classification. - Determining the total number of sets K can be a challenging problem. - In medical imaging, the number of sets is often based on a-priori knowledge of anatomy, e.g. K=3 (gray, white, CSF) for brain imaging. ## Labeling - Labeling is the process of assigning a meaningful designation to each region or pixel. - This process is often performed separately from segmentation. - Generally, computer-automated labeling is desirable - Labeling and sets Z_k may not necessarily share a oneto-one correspondence ### Dimensionality - Dimensionality refers to whether the segmentation operates in a 2D or 3D domain. - Generally, 2D methods are applied to 2D images and 3D methods to 3D images. - In some instances, 2D methods can be applied sequentially to 3D images. # Characteristic and Membership Functions A characteristic function is an indicator whether a pixel at location j belongs to a particular class Z_k. $$\chi_{k} \quad j = \begin{cases} 1 \text{ if .element.of .class} \\ 0 \quad \text{otherwise} \end{cases}$$ This can be generalized to a membership function, which does not have to be binary valued. $$0 \le \chi_k$$ $j \le 1$, for all pixels. & classes $$\sum_{k=1}^{N} \chi_k$$ $j = 1$, for all pixels The characteristic function describes a "deterministic" segmentation process whereas the membership function describes a "probabilistic" one. ### Simple Membership Functions binary: χ_k j *probabilistic*: χ_k *j* sigmoid.function $$y = \frac{1}{1 + \exp(-a - x) * b}$$ ### Segmentation Has An Important Role ## Segmentation Methods ### Threshold Method Angiogram showing a right MCA aneurysm Dr. Chris Ekong; www.medi-fax.com/atlas/brainaneurysms/case15.htm Histogram (fictitious) ### Threshold Method Original Threshold min/max Threshold standard deviation # Threshold Method Applied To Brain MRI White matter segmentation - •Major failures: - Anatomically non-specific - Insensitive to global signal inhomogeneity ### Threshold: Principle Limitations - Works only for segmentation based on intensities - Robust only for images with global uniformity and high contrast to noise - Local variability causes distortions - Intrinsic assumption is made that the probability of features is uniformly distributed # Region Growing - Edge Detection #### Seed point Guided e.g. by energy potentials: - Region growing groups pixels or subregions into larger regions. - A simple procedure is pixel aggregation, - It starts with a "seed" point and progresses to neighboring pixels that have similar properties. - Region growing is better than edge detection in noisy images. Similarity: $$V(i, j) = \frac{I_i - I_j}{\sigma_{i,j}}$$, equivalent.to.a.z – score Edges: $$V l, r = I_l - I_r \cdot erf(x) + I_r$$ # Region Growing - Watershed Technique CT of different types of bone tissue (femur area) M. Straka, et al. Proceedings of MIT 2003 - (a) WS over-segmentation - (b) WS conditioned by regional density mean values - (c) WS conditioned by hierarchical ordering of regional density mean values # Region Growing: Principle Limitations - Segmentation results dependent on seed selection - Local variability dominates the growth process - Global features are ignored - Generalization needed: - Unsupervised segmentation (i.e.insensitive to selection of seeds) - Exploitation of both local and global variability ## Clustering - Generalization using clustering - Two commonly used clustering algorithms - K-mean - Fuzzy C-mean ### Definitions: Clustering - Clustering is a process for classifying patterns in such a way that the samples within a class Z_k are more similar to one another than samples belonging to the other classes Z_m, m ≠k; m = 1...K. - The k-means algorithm attempts to cluster n patterns based on attributes (e.g. intensity) into k classes k < n.</p> - The objective is to minimize total intra-cluster variance in the leastsquare sense: $$\sigma = \sum_{k=1}^{K} \sum_{\chi_j \in S_k} |\chi_j - \mu_k|^2$$ for k clusters Z_k , k=1, 2, ..., K. μ_i is the mean point (centroid) of all pattern values $m_j \in Z_k$. ### Fuzzy Clustering - The fuzzy C-means algorithm is a generalization of K-means. - Rather than assigning a pattern to only one class, the fuzzy C-means assigns the pattern a number m, 0 <= m 1, described as membership function. ### Three classes #### Four classes ### Original ### K – means: TRAPPED! ## Fuzzy C - means #### Four classes Component 1 These two components explain 100 % of the point variability. ### Fuzzy C- Means Segmentation I Two classes ## Fuzzy Segmentation II #### Four classes Original Class I Class 3 Class 2 Class 4 # Brain Segmentation With Fuzzy C-Means 4T MRI, bias field inhomogeneity contributes to the problem of poor segmentation ### Clustering: Principle Limitations - Convergence to the optimal configuration is not guaranteed. - Outcome depends on the number of clusters chosen. - No easy control over balancing global and local variability - Intrinsic assumption of a uniform feature probability is still being made - Generalization needed: - Relax requirement to predetermine number of classes - Balance influence of global and local variability - Possibility to including a-priori information, such as non-uniform distribution of features. # Segmentation As Probabilistic Problem - Treat both intensities Y and classes Z as random distributions - The segmentation problems is to find the classes that maximize the likelihood to represent the image - Segmentation in Bayesian formulation becomes : $$P(Z \mid Y) = \frac{P(Y \mid Z) * P(Z)}{P(Y)}$$ - where - Z is the segmented image (classes z₁z_K) - Y is the observed image (values y₁y_n) - p(Z) is the prior probability - p(Y|Z) is the likelihood - P(Z|Y) is the segmentation that best represents the observation. ## Bayesian Concept # Treat Segmentation As Energy Minimization Problem Since p(B) = observation is stable, it follows: $$\ln p(Z|Y) = \ln p(Y|Z) + \ln p(Z)$$ - The goal is to find the most probably distribution of p(Z|Y) given the observation p(Y) - Since the log probabilities are all additive, they are equivalent to distribution of energy - segmentation becomes an energy minimization problem. #### Probability In Spatial Context - Use the concept of Markov Random Fields (MRF) for segmentation - Definition: - Classes Z are a MRF - Classes exist: p(z) > 0 for all $z \in Z$ - Probability of z at a location depends only on neighbors - Observed intensities are a random process following a distribution of many degrees of freedom. and 2nd order MRFs Ising model of spin glasses 1st and 2nd order MRFs Step I: Define prior class distribution energy: $$\delta z_s, z_t = \begin{cases} -1, & z_s = z_t \\ +1 & z_s \square z_t \end{cases}$$ 1st and 2nd order MRFs Step I: Define prior class distribution energy: $$\delta \quad z_s, z_t = \begin{cases} -1, & z_s = z_t \\ +1 & z_s \square z_t \end{cases}$$ Step II: Select distribution of conditional observation probability, e.g gaussian: $$E_{y|z}$$ $p,q \propto \frac{y_{p,q} - \mu_z^2}{2\sigma_z^2}$ - Y_{p,q} is the pixel value at location (p,q) - μ_z and σ_z are the mean value and variance of the class z 1st and 2nd order MRFs Step III: Solve (iteratively) for the minimal distribution energy $$\arg\min E_{z|y} \quad p,q \quad \propto \sum_{t \in N_s} \delta \quad z_s, z_t \quad + \frac{y_{p,q} - \mu_z}{2\sigma_z^2}$$ assignment similarity energy # How To Obtain A Prior Of Class Distributions? Average Gray Matter Map Of 40 Subjects Segmen # The Process of MRF Based Segmentation 4T MRI, SPM2, priors for GM, WM based on 60 subjects # Generalization: Mixed Gaussian Distributions #### White matter $$\arg\min E_{z|y} \quad p,q \quad \propto \sum_{t \in N_s} \delta \quad z_s, z_t \quad + \frac{y_{p,q} - \mu_z}{2\sigma_z^2}.$$ #### White matter White matter lesion $$\arg\min E_{z|y} \ p,q \ \propto \sum_{t \in N_s} \delta \ z_s, z_t \ + \frac{y_{p,q} - \mu_z}{2\sigma_z^2} + \frac{y_{p,q} - \mu_w}{2\sigma_w^2} + .$$ Find solution iteratively using Expectation Maximization (EM) ## **Expectation Maximization Of** MRF Based Segmentation **EMS** #### Standard 1.5 MRI, SPM2, tissue classes: GM, WM, CSF, WM Lesions # MRF Based Segmentation Using Various Methods A: Raw MRI B: SPM2 C: EMS D: HBSA from Habib Zaidi, et al, Neurolmage 32 (2006) 1591 – 1607 Jie Zhu and Ramin Zabih Cornell University # GEO-CUTS ALGORITHM FOR 3D BRAIN MRI SEGMENTATION ## Principle Limitations Of MRF Case where a simple energy minimization might not work: - green: wrong segmentation - red: correct segmentation The segmentation energy of green might be smaller than that of red based on simple separation energy #### A Case As Motivation • EMS areas where EMS have problems. #### How Geo-cuts Works - The separation penalty is defined based on <u>magnitude</u> and <u>direction</u> of image gradient: - Small gradient magnitude: - separation penalty: large (all directions) $$E p, q = \frac{1}{\nabla I_p - I_q}$$ - Large gradient magnitude - separation penalty : - small in direction of gradient. - very large in other directions. ### Why Use Geo Cuts Case where simple separation energy did not work: - green: wrong segmentation - red: correct segmentation #### Using Geo-cuts leads to - Higher separation energy for green than for red. #### EMS vs. Geo Cuts EMS gray matter Geo-Cuts white matter Medical Imaging Informatics 2009, N.Schuff Course # 170.03 Slide 57/67 #### Deformable Models - So far segmentation methods have not exploited knowledge of shape. - In shape based methods, the segmentation problem is again formulated as an energy-minimization problem. However, a curve evolves in the image until it reaches the lowest energy state instead of a MRF. - External and internal forces deform the shape control the evolution of segmentation. #### Deformable Template Segmentation A. Lundervold et al. Model-guided Segmentation of Corpus Callosum in MR Images www.uib.no/.../arvid/cvpr99/cvpr99 7pp.html #### 3D Deformable Surfaces Automated Delineation of Prostate Bladder and Rectum Costa, J. École Nationale Supérieure des Mines de Paris www.jimenacosta.com/Jime.Publications.MICCAI0 #### 3D Deformable Surfaces <u>Tamy Boubekeur</u>, <u>Wolfgang Heidrich</u>, <u>Xavier Granier</u>, <u>Christophe Schlick</u> Computer Graphics Forum (Proceedings of EUROGRAPHICS 2006), Volume 25, Number 3, page 399--406 - 2006 # Segmentation Via Texture Extraction - Two classical methods for feature extraction - Co-occurrence matrix (CM) - Fractal dimensions (FD) ## Co-Occurrance Matrix (CM) Definition: The CM is a tabulation of how often different combinations of pixel brightness values (gray levels) occur in an image. Radiology & Biomedical Imaging #### **Evaluation of CM** #### CM #### MRI with spatially varying intensity bias MRI with spatially homogenous intensity bias #### Fractal Dimensions #### Intuitive Idea: Many natural objects have structures that are repeated regardless of scale. Repetitive structures can be quantified by fractal dimensions (FD). Sierpinski Triangle #### **Fractal Dimensions** #### Definition: Box counting Sierpinski Triangle #### Fractal Dimensions MEDICAL IMAGE SEGMENTATION USING MULTIFRACTAL ANALYSIS Soundararajan Ezekiel; www.cosc.iup.edu/sezekiel/Publications/Medical ## Summary | Automated | Semi-
automated | Initializing | Manual | |-------------------------------------|--------------------------|-------------------|---------| | Threshold | Region growing | Co-
occurrence | Tracing | | MRF Shape Models Fractal Dimensions | K-means
Fuzzy C-Means | | | #### Literature - 1. Segmentation Methods I and II; in Handbook of Biomedical Imaging; Ed. J. S. Suri; Kluwer Academic 2005. - 2. WIKI-Books: http://en.wikibooks.org/wiki/SPM-VBM - 3. FSL- FAST: http://www.fmrib.ox.ac.uk/fsl/fast4/index.html